```
附录
```

```
1 GM(1,1)灰色模拟源代码
% IIi 为预测点
% x 为预测序列(一行)
% XOX 为预测值(对有 IIi 而言)
% Q0Q 为预测精度
% pp 为小误差概率
% C 为后验误差比
% pp>0.95 或 C<0.35 为 1 级(好)
% pp>0.80 或 C<0.50 为 2 级(合格)
% pp>0.70 或 C<0.65 为 3 级(勉强合格)
% pp<=0.70 或 C>=0.65 为 4 级(不合格)
% AUA=[a;u;ua;xua];
% XEG=[xg;eg];
% PPC=[pp;C];
function [XOX, QOQ, PPC, pddstr, XIi, AUA, XEG]=GM11(x, IIi);
%例子
%x=[3.711 3.723 3.716 3.721 3.728]
%x = [2.67 \ 3.13 \ 3.25 \ 3.36 \ 3.56 \ 3.72]
% x=[2.97 3.23 3.29 3.46 3.59 3.71]
%x = [43.45 47.05 52.75 57.14 62.64 68.52]
% x=[3.38 4.27 4.55 4.69 5.59]
% x=[4.24 4.33 5.20 6.42 7.32 8.53 8.82 10.72]
% x=[3.38 4.27 4.55 4.69 5.59]
% IIi=[ 5 6 7 8 9 10 11]
% IIi=[]
%%
 %%
%%
 一、数据处理
 %%
%1 建立 X1 生成数列
%format long
a12=size(x);
n=a12(2):
x1=ones(1, n);
```

```
x1(1)=x(1);
for i=2:n
 x1(i)=x1(i-1)+x(i);
end
x1;
%2 构造数据距阵 B 和数据向量 Yn:
B=ones(n-1, 2);
for i=1:n-1
 B(i, 1) = (-0.5) * (x1(i) + x1(i+1));
end
Y_n = ones(n-1, 1):
for i=2:n
 Y_{n}(i-1, 1) = x(i);
end
В;
Yn:
%3 计算 B'B, inv (B'B) 和 B'Yn; 得到参数 a 和 u
%BTB=B'*B;%
%BTb=inv(BTB);
%BTYn=B'*Yn;
%au=BTb*BTYn;
au=inv(B'*B)*B'*Yn;
a=au(1, 1);
u=au(2, 1);
% fprintf('参数 a: %f\n',a);
% fprintf('参数 u: %f\n', u);
ua=u/a;
xua=x(1)-ua;
%4 得出预测模型
%预测第 I 的预测值
%有问题
% XI1=xua*exp((-a)*I)+ua;%
%%
%%
%%
 二、模型检验
 %%
```

```
%5:残差检验
%51 计算 X1
X1=ones(1, n);
for i=1:n
 X1(i) = xua * exp((-a) * (i-1)) + ua;
end
X1:
%52 累减生成 X0 序列
X0=ones(1, n);
XO(1) = XI(1);
for i=2:n
 X0(i) = X1(i) - X1(i-1);
end
XO;
%53 计算绝对误差及相对误差序列
Dd=abs (X0-x);%计算绝对误差序列
DDd=(Dd./x).*100;%计算相对误差序列 x%
% fprintf('相对误差序列:');
% fprintf('%f%% ', DDd);
% fprintf('\n');
%6 进行关联度检验
%61 计算序列绝对误差 Xx
Xx = ones(1, n);
for i=1:n
 X_X(i) = X(i) - XO(i);
end
% fprintf('序列绝对误差:');
% fprintf('%f', Xx);
% fprintf('\n');
minXx=min(Dd);
% fprintf('最小差:');
% fprintf('%f', minXx);
% fprintf('\n');
\max Xx = \max (Dd);
% fprintf('最大差:');
% fprintf('%f', maxXx);
% fprintf('\n');
%62 计算关联系数 P=0.5 (则 r=0.6)
P=0.5;
nI=ones(1, n);
```

```
for i=1:n
 nI(i) = (minXx + P*maxXx) / (Dd(i) + P*maxXx):
end
%63 计算关联度, (P=0.5 时,则 r=0.6)
r = (1/n) *sum(nI);
% fprintf('请查找 P=0.5 是的检验准则 r=0.6 是否大于%f\n', r);
%7 后验差检验
%71
xm=mean(x):
%72 求的均方差
s1=(sum((x-xm).^2)/(n-1))^(1/2);
%73 计算残差的均值
Ddm=mean(Dd);
%74 计算残差的均方差
s2=(sum((Dd-Ddm).^2)/(n-1))^(1/2);
%75 计算后验误差比 C:
C=s2/s1;
% fprintf('验误差比C: %f\n',C);
%76 计算小误差概率
%%%%%%%%%%%%%%%%%%%
pr=abs(Xx-mean(Xx))<0.6745*s1; %m 满足条件的样本
pa=size(find(pr==1));
ps=pa(1,2); ‰ 满足条件的样本个数
pb=size(pr);
pp=ps/pS; %小误差概率
% fprintf('小误差概率 pp: %f\n', pp);
%%%%%%%%%%%%%%%%%%
%检验 预测精度 ycd
% fprintf(' pp>0.95 或 C<0.35 为 1 级(好)\n pp>0.80 或 C<0.50 为 2 级
(合格)\n
 pp>0.70 或 C<0.65 为 3 级(勉强合格)\n pp<=0.70 或 C>=0.65 为 4
级(不合格)\n\n',C);
if pp>0.95
 pd=1;
 fprintf(' 因 pp>0.95 且');
%
end
if pp<=0.95&pp>0.80
 pd=2;
%
 fprintf(' 因 pp<=0.95&pp>0.80 且');
end
```

```
if pp<=0.80&pp>0.70
 pd=3;
 fprintf(' 因 pp<=0.80&pp>0.70 且');
end
if pp<=0.70
 pd=4;
 fprintf(' 因 pp<=0.70 且');
end
pd1=0;
if C<0.35
 pd1=1;
 fprintf('C<0.35');
end
if C \ge 0.35 & C < 0.50
 pd1=2;
 fprintf('C>=0.35&C<0.50');
if C>=0.50&C<0.65
 pd1=3;
 fprintf('C>=0.50&C<0.65');
end
if C \ge 0.65
  pd1=4;
 fprintf('C>=0.65');
end
pdd=max(pd, pd1);
if pdd==1
 pddstr='1 级(好)';
 fprintf(' 故根据经验, 预测精度为 1 级(好) \n\n');
end
if pdd==2
 pddstr='2 级(合格)';
 fprintf(' 故根据经验, 预测精度为 2 级(合格) \n\n');
end
if pdd==3
 pddstr='3 级(勉强合格)';
 fprintf(' 故根据经验, 预测精度为 3 级(勉强合格) \n\n');
end
if pdd==4
 pddstr='4 级(不合格)';
 fprintf(' 故根据经验, 预测精度为 4 级(不合格) \n\n');
```


```
%%
%%
 三、预测
 %%
%%
 %%
%8 模型经验合格后可用于预测, 预测公式为: X0(i+1)=Xx(i+1)-Xx(i)
al=size(IIi);
n1=a1(2);
X0X=ones(1, n1);
for i=1:n1
  XOX(i) = xua*(exp((-a)*(IIi(i))) - exp((-a)*(IIi(i)-1)));
 fprintf('预测结果: 第%d 个值(原数据的第%d 个序列号)的预测结果为:
%f\n', IIi(i), IIi(i)+1, X0X(i));
end
px = [1:n];
% plot(px, x, '-k', IIi+1, X0X, '-*r');
%%
 %%
 三、预测值精度评估
%%
 %%
 %%
%计算出的模型值为
xg=ones(1, n);
xg(1)=x(1);
for i=2:n
  xg(i)=xua*(exp((-a)*(i-1))-exp((-a)*(i-2)));
end
% fprintf('计算出的模型值为:');
% fprintf('%f', xg);
% fprintf('\n');
%残差分别为
eg=x-xg;
% fprintf('残差分别为:');
% fprintf('%f', eg);
% fprintf('\n');
```

```
Q=inv(B'*B);
Q11=Q(1, 1);
Q12=Q(1,2);
Q21=Q(1, 2);
Q22=Q(2, 2);
q0=((eg*eg')/(n-1))^0.5;
q0q=ones(1, n);
for k=0:n-1
q0q(k+1) = ((a*k*x(1)-x(1)-k*u)^2*Q11+Q22+2*(a*k*x(1)-x(1)-k*u)*Q12)^0.5*exp(-a*k*u)^2 + (a*k*x(1)-x(1)-k*u)^2 + (a*k*x(1)-x
)*q0;
end
% fprintf('\n');
% for i=1:n
% fprintf('原数据的第%d 个序列号的预测值为: %f ±%f\n', i, x(i), q0q(i));
% end
% fprintf('\n');
AUA=[a;u;ua;xua];
XEG=[xg;eg];
PPC=[pp;C];
%=======
%所以预测值为
XIi=0;
if isempty(IIi)
 XIi='-';
 XOX='-';
 Q0Q='-';
 return;
end
fprintf('');
Q0Q=ones(1, n1);
for k=1:n1
*Q12)^0.5*exp(-a*IIi(k))*q0;
 fprintf('预测结果: 第%d 个值(原数据的第%d 个序列号)的预测值为: %f ±
%f\n', IIi (k), IIi (k)+1, X0X(k), Q0Q(k));
end
```

四 遗传算法源代码

说明: fga.m 为遗传算法的主程序; 采用二进制Gray编码,采用基于轮盘赌法的非线性排名选择,均匀交叉,变异操作,而且还引入了倒位操作!

function [BestPop, Trace] = fga (FUN, LB, UB, eranum, popsize, pCross, pMutation, pInvers ion, options) % [BestPop, Trace] = fmaxga (FUN, LB, UB, eranum, popsize, pcross, pmutation) % Finds a maximum of a function of several variables. % fmaxga solves problems of the form: $\max F(X)$ subject to: LB $\langle = X \langle = UB \rangle$ % BestPop - 最优的群体即为最优的染色体群 - 最佳染色体所对应的目标函数值 % Trace % FUN - 目标函数 % LB - 自变量下限 % UB - 自变量上限 % eranum - 种群的代数,取 100--1000(默认 200) - 每一代种群的规模; 此可取 50--200(默认 100) % popsize - 交叉概率, 一般取 0.5--0.85 之间较好(默认 0.8) % pcross 初始变异概率,一般取 0.05-0.2 之间较好(默认 0.1) % pmutation % pInversion - 倒位概率, 一般取 0.05-0.3 之间较好(默认 0.2) % options - 1*2 矩阵, options (1)=0 二进制编码(默认 0), option (1)~=0 %十进制编码, option (2) 设定求解精度(默认 1e-4) T1=clock; if nargin<3, error ('FMAXGA requires at least three input arguments'); end if nargin==3, eranum=200;popsize=100;pCross=0.8;pMutation=0.1;pInversion=0.15;optio ns = [0 1e-4]; endif nargin==4, popsize=100; pCross=0.8; pMutation=0.1; pInversion=0.15; options=[0 1e-4]; end if nargin==5, pCross=0.8;pMutation=0.1;pInversion=0.15;options=[0 1e-4]; end if nargin==6, pMutation=0.1;pInversion=0.15;options=[0 1e-4];end if nargin==7, pInversion=0.15; options=[0 1e-4]; end if find((LB-UB)>0) error('数据输入错误,请重新输入(LB<UB):');

global m n NewPop children1 children2 VarNum

s=sprintf('程序运行需要约%.4f 秒钟时间,请稍

等.....', (eranum*popsize/1000));

end

disp(s);

```
bounds=[LB;UB]';bits=[];VarNum=size(bounds, 1);
precision=options(2);%由求解精度确定二进制编码长度
bits=ceil(log2((bounds(:,2)-bounds(:,1))'./precision));%由设定精度划
分区间
[Pop]=InitPopGray(popsize, bits);%初始化种群
[m, n] = size(Pop);
NewPop=zeros(m, n);
children1=zeros(1, n);
children2=zeros(1, n);
pm0=pMutation;
BestPop=zeros(eranum, n);%分配初始解空间BestPop, Trace
Trace=zeros(eranum, length(bits)+1);
i=1:
while i <= eranum
 for j=1:m
 value(j)=feval(FUN(1,:),(b2f(Pop(j,:),bounds,bits)));%计算适
应度
 end
 [MaxValue, Index] = max(value);
 BestPop(i,:)=Pop(Index,:);
 Trace(i, 1) = MaxValue;
 Trace (i, (2:length(bits)+1))=b2f(BestPop(i,:), bounds, bits);
 [selectpop]=NonlinearRankSelect(FUN, Pop, bounds, bits);%非线性排名
选择
[CrossOverPop]=CrossOver(selectpop, pCross, round(unidrnd(eranum-i)/era
num));
%采用多点交叉和均匀交叉,且逐步增大均匀交叉的概率
 %round(unidrnd(eranum-i)/eranum)
 [MutationPop]=Mutation(CrossOverPop,pMutation,VarNum);%变异
 [InversionPop]=Inversion(MutationPop, pInversion);%倒位
 Pop=InversionPop;%更新
pMutation=pm0+(i^4)*(pCross/3-pm0)/(eranum^4);
%随着种群向前进化,逐步增大变异率至 1/2 交叉率
 p(i)=pMutation;
 i=i+1;
end
t=1:eranum;
plot(t, Trace(:, 1)');
title('函数优化的遗传算法');xlabel('进化世代数(eranum)');ylabel('每一
代最优适应度(maxfitness)');
[MaxFval, I] = max(Trace(:, 1));
X=Trace(I, (2:length(bits)+1));
hold on; plot(I, MaxFval, '*');
text(I+5, MaxFval, ['FMAX=' num2str(MaxFval)]);
```

```
strl=sprintf('进化到 %d 代,自变量为 %s 时,得本次求解的最优值 %f\n 对
应染色体是: %s', I, num2str(X), MaxFval, num2str(BestPop(I,:)));
disp(str1);
%figure(2);plot(t,p);%绘制变异值增大过程
T2=clock;
elapsed_time=T2-T1;
if elapsed time (6) <0
 elapsed_time(6) = elapsed_time(6) + 60;
elapsed time (5) = elapsed_time (5) -1;
end
if elapsed time (5) <0
 elapsed time(5)=elapsed time(5)+60; elapsed time(4)=elapsed time(4
)-1:
end %像这种程序当然不考虑运行上小时啦
str2=sprintf('程序运行耗时 %d 小时 %d 分钟 %.4f 秒
', elapsed time(4), elapsed time(5), elapsed time(6));
disp(str2);
%初始化种群
%采用二进制 Gray 编码, 其目的是为了克服二进制编码的 Hamming 悬崖缺点
function [initpop]=InitPopGray(popsize, bits)
len=sum(bits);
initpop=zeros(popsize, len); %The whole zero encoding individual
for i=2:popsize-1
 pop=round(rand(1, len));
 pop = mod(([0 pop] + [pop 0]), 2);
 %i=1 时, b(1)=a(1); i>1 时, b(i)=mod(a(i-1)+a(i), 2)
 %其中原二进制串:a(1)a(2)...a(n), Gray 串:b(1)b(2)...b(n)
 initpop(i, :) = pop(1:end-1);
end
initpop(popsize,:)=ones(1, len); %The whole one encoding individual
%解码
function [fval] = b2f(bval, bounds, bits)
% fval
 - 表征各变量的十进制数
% bval
 - 表征各变量的二进制编码串
% bounds - 各变量的取值范围
 - 各变量的二进制编码长度
scale=(bounds(:, 2)-bounds(:, 1))'./(2. bits-1); %The range of the
variables
numV=size(bounds, 1);
cs=[0 cumsum(bits)];
for i=1:numV
a=bval((cs(i)+1):cs(i+1));
```

```
fval(i) = sum(2. \hat{size}(a, 2) - 1: -1: 0). *a) *scale(i) + bounds(i, 1);
end
selectprob=fit/sum(fit);%计算各个体相对适应度(0,1)
q=max(selectprob);%选择最优的概率
x=zeros(m, 2);
x(:, 1) = [m:-1:1]';
[y x(:,2)]=sort(selectprob);
r=q/(1-(1-q) îm);%标准分布基值
newfit(x(:,2))=r*(1-q). ^(x(:,1)-1);%生成选择概率
newfit=cumsum(newfit);%计算各选择概率之和
rNums=sort(rand(m, 1));
fitIn=1;newIn=1;
while newIn<=m
 if rNums(newIn) < newfit(fitIn)
 selectpop(newIn,:)=pop(fitIn,:);
 newIn=newIn+1:
 else
 fitIn=fitIn+1;
 end
end
%交叉操作
function [NewPop]=CrossOver(OldPop, pCross, opts)
%01dPop 为父代种群, pcross 为交叉概率
global m n NewPop
r=rand(1, m);
v1=find(r<pCross);</pre>
y2=find(r)=pCross);
len=length(y1);
if len>2&mod(len, 2)==1%如果用来进行交叉的染色体的条数为奇数,将其调整
为偶数
 y2 (1ength (y2) + 1) = y1 (1en);
 v1(len)=[]:
end
if length(y1) \ge 2
 for i=0:2:1ength(y1)-2
 if opts==0
 [NewPop(y1(i+1),:), NewPop(y1(i+2),:)]=EqualCrossOver(01dPo
p(y1(i+1), :), 01dPop(y1(i+2), :));
 else
 [NewPop(y1(i+1),:), NewPop(y1(i+2),:)] = MultiPointCross(01dP)
op (y1(i+1), :), 01dPop(y1(i+2), :));
 end
```

```
end
end
NewPop (y2, :) = 01dPop(y2, :);
%采用均匀交叉
function [children1, children2] = EqualCrossOver(parent1, parent2)
global n children1 children2
hidecode=round(rand(1,n));%随机生成掩码
crossposition=find(hidecode==1);
holdposition=find(hidecode==0);
children1(crossposition)=parent1(crossposition);%掩码为1,父1为子1
children1(holdposition)=parent2(holdposition);%掩码为0,父2为子1提
供基因
children2(crossposition)=parent2(crossposition);%掩码为 1, 父 2 为子 2
提供基因
children2(holdposition)=parent1(holdposition);%掩码为0,父1为子2提
供基因
%采用多点交叉,交叉点数由变量数决定
function [Children1, Children2] = MultiPointCross (Parent1, Parent2)
global n Children1 Children2 VarNum
Children1=Parent1;
Children2=Parent2:
Points=sort (unidrnd(n, 1, 2*VarNum));
for i=1:VarNum
 Children1 (Points (2*i-1): Points (2*i)) = Parent2 (Points (2*i-1): Points
(2*i));
 Children2 (Points (2*i-1): Points (2*i)) = Parent1 (Points (2*i-1): Points
(2*i));
end
%变异操作
function [NewPop] = Mutation (OldPop, pMutation, VarNum)
global m n NewPop
r=rand(1, m);
position=find(r<=pMutation);</pre>
len=length(position);
if len \ge 1
  for i=1:1en
 k=unidrnd(n, 1, VarNum); %设置变异点数, 一般设置 1 点
```

```
for j=1:length(k)
 if OldPop(position(i), k(j)) == 1
 01dPop(position(i), k(j))=0;
 else
 01dPop(position(i), k(j))=1;
 end
 end
 end
end
NewPop=01dPop;
%倒位操作
function [NewPop] = Inversion(01dPop, pInversion)
global m n NewPop
NewPop=OldPop;
r=rand(1,m);
PopIn=find(r<=pInversion);</pre>
len=length(PopIn);
if len>=1
  for i=1:len
 d=sort(unidrnd(n,1,2));
 if d(1) \sim = 1 & d(2) \sim = n
 NewPop(PopIn(i),1:d(1)-1) = OldPop(PopIn(i),1:d(1)-1);
 NewPop(PopIn(i),d(1):d(2))=OldPop(PopIn(i),d(2):-1:d(1));
 NewPop(PopIn(i),d(2)+1:n)=OldPop(PopIn(i),d(2)+1:n);
 end
  end
end
```